


The following release is provided by Allegany County 
Administrative Assistant, John E. Margeson who is assigned to act 
as a clearinghouse for information relative to the identification 
of five townships in Allegany County by the New York State Low­
Level Radioactive Waste Siting Commission within which a low­
level radioactive waste disposal facility may be located. This 
release, and others to follow in the future, are intended to 
apprise the public of pertinent information relative to the 
siting process and county governmental responses to actions taken 
at the State governmental level as they relate to this issue. 

"On December 20, 1988, in Albany, N.Y., the New York State 
Low-Level Radioactive Waste Disposal Siting Commission announced 
it had identified, throughout New York State, ten "candidate 
areas" which, based on cursory review of specific pre-determined 
criteria, may possess suitable characteristics for the 
construction and operation of a low-level radioactive waste 
disposal facility. This facility will be designed to contain the 
low-level radioactive waste generated in the State of New York 
and is scheduled to begin operation on January 1, 1993. 

Five Allegany County townships comprise one of these ten 
"candidate areas". They are the entire Towns of Granger, Allen, 
Ward, West Almond and that portion of Caneadea situate on the 
eastern side of the Genesee River. Following the Siting 
Commission announcement several local reactions occurred. 
Assemblyman John W. Hasper (R-136 A.D.) publicly voiced his 
opposition to the potential siting in Allegany County and there 
\vere formed a number of "concerned citizens" groups in those 
tmvnships affected and in neighboring communities. 

The period of time bet\veen the Siting Commission 
announcement and January 1, 1989, numerous conversations between 
County administrative officials and our State representatives 
took place. Generated from those discussions was the decision to 
call together an informal group consisting of county officials, 
Assemblyman Hasper and staff and representatives from various 
concerned citizen groups to discuss the issue and formulate a 
tentative strategy of opposition. This discussion took place on 
the evening of January 6, 1989. It was organized and chaired by 
Assemblyman Hasper. 

As a result of this meeting and the input from those 
involved, it was determined that a two-pronged approach to oppose 
the State's effort would be undertaken. It was generally 
conceded that a strong show of public opposition to the siting 
process was necessary, particularly in relation to' the public 
informational meeting that had been scheduled for January 26, 
1989 in Belfast.- It was felt the organized concerned citizens 
groups would be in the best position to rally the forces of the 
public sector. 


t . 


Page 2 

Additionally, Assemblyman Hasper proposed the formation of a 
"technical team" comprised of county residents who, because of 
their vocations, possess expertise in the various disciplines 
which the State Siting Commission has selected as criteria to be 
investigated to support the final site selection upon which the 
facility may be built. Hasper and his Allegany County aide, Gary 
Ostrower, Alfred, N.Y., were to undertake the responsibility of 
impaneling this group. 

It was also decided at this meeting that the Allegany County 
Administrative Assistant and his office would act as both a 
clearing house of information as it filtered down from the State 
level and that he, along with James G. Raptis, Chairman of the 
County Legislature, would liaison between the concerned citizen 
groups and Hasper's office. 

On January 9, 1989, the Allegany County Board of Legislators 
unanimously passed a resolution wherein it tentatively expressed 
opposition to the potential siting of a low-level radioactive 
waste disposal facility in Allegany County and directed its' 
Planning and Historical Committee, under the Chairmanship of 
Delores S. Cross (R.-Cuba) to study positions concerning the 
issue for the purpose of recommending final policy the County 
Legislature should take. On the morning of January 13, 1989, the 
Planning and Historical Committee and the County Administrative 
Assistant met with representatives of various local concerned 
citizens groups to identify quantifiable arguments ~vhich would be 
used to responsibly oppose the siting of the waste facility in 
Allegany County. As a result of this meeting, the Allegany 
County Attorney's office in conjunction with the County 
Administrative Assistant would prepare a resolution for Board of 
Legislature review establishing the Legislative position. 

On the evening of January 16, 1989, a meeting was held in 
Belmont jointly chaired by Gary Ostrower and John E. Margeson. 
Also in attendance were numerous County Legislators and 
representatives of various concerned citizen groups. The general 
purpose of this meeting was to bring all involved up-to-date with 
each group's activity and to further delineate responsibilities. 
and identify those who would perform them. 

After lengthy and animated exchanges between those invovled, 
it was determined that the concerned citizen representatives 
would provide in-put and recommendation as to the membership of 
the "technical team". Questions arose as to the degree of 
fore~varning the County had received in relation to the existance 
of the Siting Commission and its' activities. 

It is appropriate to indicate here that the County was first 
notified of the impending process through its' Administrative 
Assistant in October, 1987. At that time, the New York State 
Department of Environmental Conservation issued a document 
entitled "Draft Environmental Impact Statement for Promulgation 
of 6NYCRR Part 382: Regulations for Low-Level Radioactive Waste 


( 


Page 3 

Disposal facilities". The NYS DEC was soliciting local comment 
on the draft regulations and on October 13, 1987, the County 
Administrative Assistant advised the Legislative Planning and 
Historical Committee ·of the process. At the direction of the 
Committee, Margeson was instructed to respond to the opportunity 
to comment by indicating that the Committee was opposed to the 
establishment of a low-level radioactive waste facility in 
Allegany County for a variety of reasons. Additionally, Margeson 
was directed to solicit comment on the draft document from the 
Allegany County Soil and Water Conservation District. This 
request to the Soil and Water Conservation District was complied 
with by Mr. Frederick Sinclair, District Manager and both 
comments were referred to the NYS DEC and appeared in the final 
Environmental Impact Statement issued by NYS DEC in December, 
1987. It is of interest to note that officials from only 3 
counties in the State of New York, including Allegany, chose to 
register comment on the draft regulations. 

After receiving the final Environmental Impact Statement 
promulgating the regulations for low-level radioactive waste 
disposal facilities in December, 1987, the only material received 
by the County on a periodic basis was minutes of the Siting 
Commission's monthly meetings. 

The purpose of the Siting Commission's meetings from 
January, 1988 through August, 1988 were to formulate the plans 
for selecting both the sites and the methods for disposal of low­
level radioactive waste. The drafts of these plans were 
disseminated to county governments throughout the state in 
September, 1988. In November, 1988, the draft plans were 
revised to final form and again sent to the individual county 
contacts. 

In December, 1988, a communication was received from the 
Siting Commission indicating that the location of the ten 
candidate areas would be announced on December 20th. Therefore, 
while there was knowledge at the County level that the process 
had been initiated (which was reported in one local newspaper) 
and was on-going, governmental ability to comment on the process 
itself was minimal as the Siting Commission, for the most part, 
was discharging its' responsibilities according to the State 
statute. 

During the January 16th meeting in Belmont involving County 
official's, concerned citizens and Assemblyman Hasper's 
representative, it was suggested that counties· other than 
Allegany were taking direct measures to block the siting of the 
facility within their jurisdictions. For instance, it was 
reported that the legislature in Chenango County had passed a 
resolution prohibiting the siting of the facility there. 
Allegany County officials obtained a copy of this resolution and 
while it did prohibit the establishment of a privately owned and 
operated facility it did not prohibit the establishment of such 
facility if owned and operated by Federal, State or County· 
government. 


( 
\ 


Page 4 

It was also suggested that other counties with candidate 
areas had appropriated certain sums of money and retained outside 
expertise to coordinate and/or oversee their own opposition to 
the siting of a facility. 

While within recent days, other counties have indeed 
appropriated funds for the retaining of independent and private 
coordinators, such was not the case until the latter days of 
January. 

The response on the part of the Allegany County government 
ocurred more rapidly. Within the first week of January, 1989, 
the Administrative Assistant was assigned the task of acting as a 
clearinghouse of information relative to this local issue. All 
expenditures thus far have been absorbed by the Administrative 
Assistant's budget and those expenditures, including time alloted 
this matter by personnel, are in the thousands of dollars. 

During the week of January 23, 1989, there was a flurry of 
activity occurring at the County level to prepare for the January 
26th meeting. The County Administrative Assistant traveled to 
Cortland, N.Y. on the afternoon of January 24th to observe the 
public informational meeting there. A great deal was learned 
from observing the meeting in Cortland County. As a result of 
the information gleaned, county officials working in close 
cooperation with representatives· of the concerned citizens' 
groups, Assemblyman Hasper's staff and the administration of 
Belfast Central School went about preparations for absorbing the 
anticipated influx of people to Belfast and those matters such as 
crowd control, traffic flow control, video taping, press 
accommodations and the provision of audio and video feeds outside 
the school building. Also, last minute details such as the 
agenda preparation and provisions for the seating of specific 
speakers was arranged. 

Immediately after the January 26th meeting in Belfast, 
County Board of Legislator's Chairman Raptis set about 
disseminating letters to all town and village governments, along 
with all School Boards of Education in the county expressing the 
Board of Legislators' position on the potential siting in 
Allegany County. These entities were requested to likewise 
venture opposition to the potential siting in Allegany County. 


f 
\ 


Page 5 

Along with these groups, major county-based industries were 
contacted, along with special interest groups such as the 
Sportsmens' Federation, the dairy industry, local unions, etc. 
whose support was solicited. 

Also, Chairman Raptis has directed 
administrators, who believe the potential 
will negatively impact the ability of 
properly serve the public, to state such 

all county departmental 
siting of this facility 
their departments to 

in a letter to him. 

All of this documentation, along with petitions containing 
the signatures of the local citizenry opposing this process and 
letters received from the public will be compiled and forwarded 
to the Siting Commission in March, 1989. We ask that any person 
or group who wishes to participate in the formulating of this 
document, forward your written comments to James G. Raptis, 
Chairman, Allegany County Board of Legislators, Room 205, County 
Building, Belmont, New York 14813 or John E. Margeson, County 
Administrative Assistant, Room 207, County Building, Belmont, New 
York 14813. 


( 


COMMITTEE OF THE WHOLE 

February 14, 1989 MAR 8 1989 

All present except Legislators Barry, Gallman, Hitchcock, Loucks 
and Wentworth. 

On a· motion by Legislator Barnes, seconded by Legislator Cross 
and carried, it was moved to have an Attorney/Client Consultation. 

Following the Attorney/Client Consultation, there being no 
further business to discuss, the meeting was adjourned. 


( 

( .. 


~ c 
COMMITTEE OF THE WHOLf(~: ,. 

May 8, 1989 

\ ] . ·~ 
t ,, .. 

JUN 13 i963 

This meeting was held immediately following the regular board 
meeting with all legislators present. 

John Margeson, Administrative Assistant, distributed a summary 
of expenses incurred and a schedule of activities through 4/28/89 to 
oppose the Low-Level Radioactive Waste Facility siting in Allegany 
County. (Copy attached) Mr. Margeson also briefed board members on 
the meeting that he, Fred Sinclair and John Wulfhurst attended in 
Albany on April 24 and 25, 1989, with the Siting Commission. A 
presentation was made to the Commission, giving a more detailed look 
at the physical attributes of Allegany County. Specific information 
was given to the Commission on several categories that are being used 
in fue siting process, including the impact on Natural Resources and 
Natural Gas Resources, Ground Water Hydrology, Air Quality, Ecology, 
Demographic Patterns, Transportation and Geology. Mr. Margeson 
stated that they are still in the process of obtaining information 
to sent to the Commission. 

A motion was made by Legislator Gallman, seconded by Legislator 
Snider and carried, to go into executive session for the audit of 
the District Attorney Discretionary Fund. 

Following executive session, there being no further business to 
discuss, the meeting was adjourned. 


( 

( 


EXPENSES INCURRED THROUGH 4/28/89 TO OPPOSE 
LOW-LEVEL RADIOACTIVE WASTE FACILITY SITING 

IN ALLEGANY COUNTY 

Office of Administrative Assistant 

Personnel (including fringe benefit cost) 

John E. Margeson 
value of overtime@ 53 hrs.(JEM) 

Lee L. Cobb 

Total 

Sheriff Department 

510,050. 
1,113. 
5,600. 

$16,763. 

Personnel costs reflect the assignment of manpower to evening 
events and the cost to replace those assigned employees. 

1/26/89 - meeting in Belfast 
3/9/89 meeting in Houghton 
3/31/89 meeting in Fillmore 

Other Personnel 

Total 

$ 1,609.21 
1,551.13 

369.90 

$ 3,530. 

(Contribution of time by Dept. of Social Services, Dept. of 
Development, Dept. of P.W. and Co. Historian) 

Allegany Co. Soil & Water Cons. District. 

Field Manager (Sinclair) 
Soils Scientist (Wulfhorst) 
Clerical 

Travel, Lodging & Misc. 

Total 

$ 630. 

$ 1,200. 
5,500. 

970. 

$ 7,670. 

Mileage, Airfare, Cab fare, lodging, meals $ 2,149. 

Supplies 

Xerox Paper, Spiral binders, etc. 

Telephone 

Grand Total 

470. 

200. 

$31,412. 

The above amounts do not include contribution in time by the 
Office of County Attorney, nor does it include a substantial 
contribution in time by the Chairman of the Board and individual 
County legislators. 

It is reasonable to conclude the additional factoring of 
time by elected officials would increase the fiscal County 
commitment toward this issue to $35,000.00 


I 

( 

( 


SCHEDULE OF ACTIVITIES BY ADMINISTRATIVE ASSISTANT IN 

OPPOSING THE SITING OF A LOW-LEVEL RADIOACTIVE 

WASTE DISPOSAL FACILITY IN ALLEGANY COUNTY 

January 6, 1989 - 7:30 p.m. -meeting arranged by Assemblyman 
Hasper in legislative chambers. 

January 16, 1989- 7:30p.m. -joint meeting between county 
officials, concerned citizens groups and Gary 
Ostrower (representing J. Hasper) in courtroom. 

January 24, 1989- traveled to Cortland, N.Y. to observe Cortland 
County Public Information meeting 6:00 pm to 
9:00 pm. 

January 26, 1989- Attended Allegany County Public Information 
meeting in Belfast 5:30pm to 9:30 pm. 

February 15, 1989-Attended meeting in the evening at home of 
G. Ostrower with the Technical Committee 

February 21 & 22, 
1989 Attended meeting of the Advisory Committee to 

the Siting Commission in Albany. 

February 28, 1989-Attended a meeting in the evening of the Scio­
Wellsville Concerned Citizens group at Scio 
Fire Hall. 

March 2, 1989 -

March 9, 1989 -

March 10, 1989 -

March 12 - 14, 
1989 

April 3-4, 1989 -

Appeared as guest, in evening, on a radio call­
in show at W.L.S.V. 

Attended pubic educational meeting in evening 
at Houghton College sponsored by NYS Dept. of 
Health 

traveled to Albany with Fred Sinclair to 
attend an afternoon meeting called by Siting 
Commission 

Attended NYSAC conference and attended two 
meetings relative to radioactive waste issue. 

traveled to Albany with J. Raptis to meet with 
Siting Commission member (Orazio) and staff 
regarding county technical report. J. Hasper 
and J. Present also in attendance. 


( 


Page 2 

April 5, 1989 

April 24 & 25, 
1989 

April 27, 1989-

Appeared as a guest on radio call-in show on 
W.L.S.V. 

traveled to Albany with F. Sinclair and J. 
Wulfhurst. Made a 6 hour presentation on the 
25th before A. Orazio, J. Dunkleburger and 
Commission staff setting forth arguments con­
tained in County Technical Report. 

Made presentation in evening before the Dist. I 
Legislator/Supervisors in Belfast. 


( 


COMMITTEE OF THE 

May 22, 1989 

This meeting was held immediately following the regular board 
meeting with all legislators present except Legislators Cross and 
Raptis. 

Legislator Barnes explained the procedure for referrals which 
has been implemented by the Rules Committee. A form has been 
prepared and copies will be put with the committee attendance sheet 
at each meeting. When a referral is made during the course of a 
committee meeting, it will be the responsibility of the committee 
chairman or designee, to complete the form immediately and leave it 
with the committee attendance sheet. The Clerk of the Board will 
then forward the form to the appropriate person. This procedure 
has been implemented to facilitate the prompt referral of matters 
which originate in a committee meeting to another committe, a 
department head and/or the County Attorney. 

Legislator Barnes reported that she and Jenevieve Creighton, 
Coordinator, Special Education Program, along with delegates of the 
Inter-County Association, lobbied key members of the New York State 
Legislature in Albany on May 15-16, 1989, to encourage them to be 
more responsive to the NYSAC proposals to modify the Governor's 
Bill S. 2154-A -- Pre-School Handicapped Children's Education. 
Legislator Barnes reported that four main issues were presented 
as follows: 

1. Give counties the option to maintain county-wide PHCE 
committees rather than the bill's proposed school district 
committees. 

2. Make the counties the primary setter of tuition rates, 
subject to the approval of the SED. 

3. Eliminate the bill's restriction of child evaluations to 
education service providers, and remove the evaluator from 
the committee. 

4. Provide state aid for program administrative costs, and 
institute accountability for them. 

A motion was made by Legislator Gallman, seconded by Legislator 
Kramer and carried to go into executive session to discuss a 
Personnel matter. 

Following executive session, there being no further business to 
discuss, the meeting was adjourned. 


( 

c·· 


;; ...... ·.~ f""~- ~ .. ~:'t"'t1~ 

COMMITTEE OF THE WHOLE ,t-:-<'l..., ;'- ,I 
-'"·!. ;; "··.o 

June 12, 1989 

This meeting was held immediately following the regular board 
meeting with all legislators present except Legislator Wentworth. 

A motion was made by Legislator Gallman, seconded by Legislator 
Watson and carried to go into executive session to discuss a 
personnel matter and the proposed acquisition of real property. 

Following executive session, there being no further business 
to discuss, the meeting was adjourned. 


( 

( 


August 14, 1989 SEP -11989 

This meeting was held immediately following the regular board 
meeting with all legislators present except Legislator Shine. 

John Margeson, Administrative Assistant, gave an update on the 
proposed Low-Level Radioactive Waste Facility siting in Allegany 
County. Mr. Margeson, Fred Sinclair and John Wulfhurst attended a 
meeting with the Siting Commission on July 31, 1989. The Commission 
intends to narrow down the number of possible sites to between four 
and six, shortly after September 4, 1989. Prior to a public 
announcement of these sites, the Counties involved will be informed. 
Mr. Margeson also reported that they are still gathering information 
to oppose the siting in Allegany County, including the proximity to 
the Clarendon Linden fault and the possible underground natural gas 
wells located in the County. 

A motion was made by Legislator Kramer, seconded by Legislator 
Gallman and carried, to have an Attorney/Client Consultation. 

Following the Attorney/Client Consultation, there being no 
further business to discuss, the meeting was adjourned. 


( 

( 


COMMITTEE OF THE WHOLE 

August 28, 1989 
AUG 29 1989 

This meeting was held immediately following the regular board 
meeting with all legislators present except Legislators Cross, Raptis 
and Sylor. 

A motion was made by Legislator Kramer, seconded by Legislator Barry 
and carried, to go into executive to discuss the proposed acquisition of 
real property. 

Following executive session, there being no further business to 
discuss, the meeting was adjourned. 


( 


COMMITTEE OF THE WHOLE 

September 11, 1989 

This meeting was held immediately following the regular board 
meeting with all legislators present. 

A motion was made by Legislator Kramer, seconded by Legislator 
Gallman and carried, to have an Attorney/Client Consultation. 

Following the Attorney/Client Consultation, there being no 
further business to discuss, the meeting was adjourned. 


( . 


COMMITTEE OF THE WHOLE 

October 30, 1989 

Present: Allen; Barry; Cross; Gallman; Kramer; Loucks; Palmiter; 
Raptis; Shine; Snider; Sylor; Wentworth; 

Absent: Barnes; Frair; Watson; 

This meeting was called for the purpose of reviewing the tentative 
budget for 1990. The following motions were made to change the 
tentative budget: 

Schedule 1-A Appropriations - General Fund: 

Account No. All65.4 District Attorney: $47,893 changed to $37,893. 
(Line items .409 Fees reduced from $15,000 to $5,000). Motion by Gallman, 
seconded by Sylor and carried. Prepare resolution. 

Account No. All7U.4 Public Defender: $14,874 changed to $13,374. 
(Line items .409 Fees reduced from $3,000 to $1,500). Motion by Loucks, 
seconded by Gallman and carried. PreQare resolution. 

Account No. Al355.1 Assessments: $150,737 changed to $146,937. 
(Line item .101 Section 4 reduced from $29,800 to $28,000 and Line 
item .105 Other reduced from $4,000 to $2,000). Motion by Gallman, 
seconded by Sylor and carried. Prepare resolution. 

Account No. Al410.2 County Clerk: $3,500 changed to $2,500. 
(Line item .201 Equipment reduced by $1,000). Motion by Gallman, 
seconded by Loucks and carried. Prepa:ce resolution. 

Account No. Al410.4 County Clerk: $47,560 changed to $45,560. 
(Line item .407 reduced by $1,000 from $10,500 to $9,500 and Line item 
.430 Current Indexing reduced by $1,000 from $20,500 to $19,500). 
Motion by Gallman, seconded by Barry and carried. Prepare resolution. 

Account No. Al420.4 County Attorney: $48,805 changed to $48,405. 
(Line item .402 Mileage reduced from $1,400 to $1,000). Motion by 
Gallman, seconded by Loucks and carried. Prepare resolution. 

Account No. Al450.4 Elections: $20,230 changed to $19,730. (Line 
item .424 Legal advertising reduced from $1,500 to $1,000). Motion by 
Raptis, seconded by Gallman and carried. Prepare resolution. 

Account No. Al620.4 Buildings: $406,150 changed to $366,150. 
Line items .412 Rep~irs, Real Property, reduced by $40,000). Motion 
by Shine, seconded by Allen and carried. Prepare Resolution. 

Account No. A4010.4 Health Dept.: $387,259 changed to $356,059. 
(Line item .408 General Supplies reduced by $31,200 to eliminate 
Hepatitis B vaccine). Motion by Barry, seconded by Sylor and carried. 
Prepare resolution. 

Schedule 2-A Revenues - General Fund: 

Account No. A340l State Aid Public Health Work: $443,783 changed 


( 


Committee of the Whole 
October 30, 1989 

Page 2 

to $431,303. (Deletion of state aid reimbursement for Hepatitis B 
vaccine). Motion by Barry, seconded by Sylor and carried. Prepare 
resolution. 

Schedule 1-A Appropriations - General Fund: 

Account No. A6430.2 Economic Development: $4,000 changed to 
$1,000. (Line item .201 reduced by $3,000). Motion by Cross, seconded 
by Gallman and carried. Prepare resolution. 

Account No. A6430.4 Economic Development: $33,500 changed to 
$26,500. (Line item .430 Promotion reduced by $7,000). Motion by 
Gallman, seconded by Barry and carried. Prepare resolution. 

A motion was made by Sylor, seconded by Allen and carried, that 
all overtime funds be cut by one-third. The following changes will 
result and County A~torney is requested to prepare resolution: 

Account No. Al410.l County Clerk: $330,499 changed to $330,166. 
(Line item .102 reduced by $100 and .103 reduced by $233). 

Account No. Al490.l Public Works Administration: $187,356 
changed to $185,690. (Line item .102 reduced by $333 and .103 reduced 
by $1,333). 

Account No. Al620.l Buildings: $219,822 changed to $213,155. 
(Line item .102 reduced by $1,000 and .103 reduced by $5,667.) 

Account No. A3llO.l Sheriff: $195,413 changed to $192,080. 
item .102 reduced by $1,000 and .106 reduced by $2,333). 

Account No. A3150.l Jail: $779,124 changed to $769,791. 
(Line item .102 reduced by $1,000 and .106 reduced by $8,333.) 

Account No. A3640.l Emergency Services; $58,411 changed to 
$58,211. (Line item .103 reduced by $200.) 

(Line 

Account No. A4010.l Health Dept.: $720,899 changed to $714,232. 
(Line item .105 reduced by $6,667.) 

Account No. A6010.l Social Services Administration: $2,048,815 
changed to $2,047,148. (Line item .105 reduced by $1,667.) 

Account No. A8160.l Solid Waste: $444,162 changed to $425,495. 
(Line item .102 reduced by $3,667 and .103 reduced by $15,000). 

Schedule 1-D Appropriations - County Road Fund: 

Account No. D3310.l Traffic Control: $21,486 changed to $20,819. 
(Line item .103 reduced by $667.) 

Account No. D5020.l Engineering: $112,295 changed to $108,962. 
(Line item .102 reduced by $1,333 and .103 reduced by $2,000.) 


( 


Commit tee of the \\~hole 
October 30, 1989 

Page 3 

Account No. 05110.1 Maintenance Roads & Bridges: $1,329,568 
changed to $1,312,901. (Line item .102 reduced by $5,000 and .103 
reduced by $11,667.) 

Schedule 1-E Appropriations - Road Machinery Fund: 

Account No. E5130.l Road Machinery: 
(Line item .102 reduced by $2,000 and line 

$241,348 changed to $238,015. 
iem .103 reduced by $1,333.) 

A motion was made by Raptis, seconded by Cross and carried, to 
make the following changes. County Attorney is requested to prepare 
re olution: 

Schedule 1-A Appropriations - General Fund 

Account No. A9730.6 New York State Loan: 
$48,546. 

$56,250 changed to 

Account No. Al680.2 Central Service Computer: $8,000 changed to $0. 

Account No. Al680.4 Central Service Computer: $8750 changed to 
$3,750. (Line item .417 reduced from $5,000 to $0.) 

Schedule 2-A Revenues - General Fund: 

Account All90 Interest and Penalties: $25,000 changed to $30,000. 

Account A2680.l Insurance Rec. Wkrs. Comp.: $7,500 changed to 
$10,000. 

A motion was made by Allen, seconded by Kramer and carried, that 
the 1990 budget of all contract agencies by cut by 10%. County Attorney 
is requested to prepare resolutions as follows: 

Schedule 1-A Appropriations - General Fund: 

Account No. A8751.4 Ag. & Livestock- Coop. Ext. Serv.: $219,007 
changed to $199,306. 

Account No. A8752.4 Agricultural Society: $7,000 changed to $6,300. 

Account No. A8823.4 Blind & Visually Handicapped: $7,000 changed 
to $6,300. 

*See Page 4 regarding Mental Health 
A motion was made by Cross, seconded by Allen and carried, that 

the jurisdiction of the Special Education of Physically Handicapped 
Children program be transferred to the Health Department and the 
following adjustments be made: 

Account No. A2960.l Special Education- PHC: $42,778 changed to 
$34,378. (Line item .102 reduced from $8,400 to $0.) 

Account No. A2960.4 Special Education - PHC: $1,506,495 changed 


I 


Committee of the Whole 
October 30, 1989 

Page 4 

Account No. A4010.l Health Dept.: 
(Line item .103 reduced by $13,195). 

$714,232 changed to $701,037. 

Schedule 2-A Revenues - General Fund: 

Account No. Al260 Personnel fees: $0 changed to $2,500. (This 
is a new line item to provide for revenues from charging $5.00 for 
Civil Service tests). Motion by Gallman, seconded by Shine and carried. 
Prepare resolution. 

Account No. Al230 Treasurer fees: $2,000 changed to $3,000. 
(This line item was increased to increase the tax search fees to $5.00 
per year). Motion by Shine, seconded by Cross and carried. Prepare 
resolution. 

Account Al510.2 Sheriff Fees-D.W.I.: $0 changed to $1,200. 
Motion by Cross, seconded by Shine and carried. Prepare resolution. 

Account Al962 Sealer Wts. & Measures: $0 changed to $10,000. 
(This is a new line 1tem to provide revenues received from inspection 
fees to be charged by the Sealer). Motion by Cross, seconded by Shine 
and carried. Prepare resolution. 

Account No. Al289 Xerox and Printing: $100 changed to $1,000. 
(This line item was increased to provide for additional revenues to 
be realized by raising the tax map charges from $3 to $4.) Motion 
by Kramer, seconded by Shine and carried. Prepare resolution. 

The committee discussed the cost of the contribution to community 
colleges and the fact that some or all of these charges could be charged 
back to the individual towns. It was moved by Allen, seconded by 
Shine and carried, that this matter by investigated during 1990 for 
possible chargebacks to the town in the 1991 budget. 

*hli th regard to changes to the Hen tal Health budget resulting 
from the 10% cut, these figures were not available at the time the 
minutes were prepared and will be provided to the County Attorney by 
the County Treasurer at a later date. 

Meeting adjourned until 10:30 a.m. on November l, 1989, when the 
committee will continue the review of the tentative budget. 


( 

( 


COM.MI'I'TEE OF THE WHOLE 

November 1, 1989 

All present except Legislators Barnes and Frair; 

This meeting was held for the purpose of continuing the review 
of the 1990 tentative budget. The following actions were taken: 

Schedule 1-A Approprations - General Fund: 

Account No. Al620.2 Buildings: $28,000 changed to $20,000. 
(Line item .205 reduced by $8,000). Motion by Gallman, seconded by 
Shine and carried. Prepare resolution. 

Account No. A3640.2 Emergency Services: $13,420 changed to 
$11,420. (Line item .207 reduced by $2,000). Motion by Gallman, 
seconded by Kramer and carried. Prepare resolution. 

Account No. A4010.2 Health Dept.: $47,500 changed to $36,500. 
(Line item .204 reduced by $8,000 and line item .201 reduced by 
$3,000). Motion by Gallman, seconded by Barry and carried. 
Prepare resolution. 

Schedule 2-A Revenues - General Fund: 

Account No. A3401 State Aid Public Health Work: $431,303 
changed to $426,903. Reduction of state aid reimbursement due to 
changes indicated above. Motion by Barry, seconded by Allen and 
carried. Prepare resolution. 

Account No. A3401 State Aid Public Health Work: $426,903 
changed to $435,703. Increase in state aid reimbursement of 
$8,800 to change jurisdiction of Medical Examiners & Coroners 
to the Health Dept. Motion by Sylor, seconded by Gallman and carried. 
Prepare resolution. 

Schedule 1-A Appropriations - General Fund: 

Account No. A7510.4 Historian: $3,815 changed to $2,815. 
(Line item .430 reduced by $1,000). Motion by Gallman, seconded by 
Sylor and carried. Prepare resolution. 

Discussion was held regarding the Reforestation budget and a 
motion was made by Watson, seconded by Cross and carried, to 
reinstate this budget under the contractual arrangement with the 
Soil and Water Conservation District. 

Account No. A8710.1 Reforestation: $0 changed to $16,952. 
Motion by Watson, seconded by Raptis and carried. Prepare resolution. 

Account No. A8710.4 Reforestation: $7,150 changed to $19,066. 
(Line item .409 added $200. Line item u416 added $416. Line item 
.422 added $5,000. Line item .424 added $1,000. Line item .425 
added $100. Line item .431 added $200. Line item .432 added $5,000.) 
Motion by Watson, seconded by Raptis and carried. Opposed: Shine; Sylor. 
Prepare resolution. 


Committee of the til/hole 
November 1, 1989 

Schedule 2-A Revenues - General Fund: 

Page 2 

Account No. A2652 Sales of Forest Products: $0 changed to $30,000. 
Motion by Watson, seconded by Raptis and carried. Opposed: Shine; 
Sylor; Prepare resolution. 

Account No. A2701 Refund of Prior Years Expense: $40,000 changed 
to $97,000. Motion by Barry, seconded by Cross and carried. 
Prepare resolution. 

Schedule 1-A Appropria·tions - General Fund: 

Account No. A8720 Wildlife Habitat & Stream Improvement: $1,500 
changed to $0. Motion by Watson, seconded by Allen and carried. 
Opposed: Cross. Prepare resolution. 

Account No. A9710.7 In·terest on Bonds: $366,925 changed to 
$323,925. Motion by Barry, seconded by Cross and carried. Prepare 
resolution. 

Meeting adjourned until 9:00 a.m. on November 9, 1989, when the 
committee will continue the review of the tentative budget. 

( 


COMMITTEE OF THE WHOLE 

November 9, 1989 

All present. 

The purpose of this meeting was to meet with department heads 
regarding cuts already made to their budgets as well as to discuss 
further ways to reduce those budgets. 

Mary Sienkiewicz and George Schenk, representing Cornell 
Cooperative Extension, met with the committee and noted that the 
cuts made by the Board to their proposed budgetary appropriation 
would present severe hardships to their organization for 1990. 
They asked the committee to reconsider their action and restore 
moneys to their budget. No action was taken at this time. 

Joan Sinclair, Social Services :commissioner, met with the 
committee and presented several proposals which could be implemented 
to reduce costs and increase revenues. See attached. These 
proposals were discussed at some length with Mrs. Sinclair, but 
action on this was deferred until a later date. 

Richard Young, Superintendent of Public Works, met with the 
committee. He presented several suggestions to delete some 
new positions, and cutis in other areas which, if adopted, could 
result in $229,484. savings. He also urged the committee to 
seriously consider selling space in the landfill, implementing 
a county snow and ice removal program and to increase the towns' 
share of. the cost of building town bridges. Mr. Kramer also 
suggested that the county consider putting out for bid the removal 
of snow and ice from county roads, as an alternative. These 
proposals were discussed with Mr. Young at length, and action 
deferred until later. 

John Tucker, Director, Office of Emergency Services and 
Nancy Koegel, Assistant Director, met with the committee. Mr. 
Tucker noted his concerns regarding the $2,000 which was cut by the 
committee from his department budget for rescue equipment. He 
requested that this cut be reconsidered. Nancy Koegel requested 
that the committee reconsider the elimination of funds for Hepatitis 
B innoculations for certain E.M.S. personnel. The committee 
suggested to Ms. Koegel that perhaps contractual arrangement could 
be implemented between the municipalities and the County Health Dept. 
so that state aid reimbursement could be realized. 

Elizabeth Wattenberg, Director, Office for the Aging, met with 
the committee. She asked the committee to reconsider cuts made 
to her department budgets, particularly in the area of nutrition. 
No action taken at this time. 

Andrew Lucyszyn, Director, Health Department, met with the 
committee. He noted that although there had been cuts made already 
to his department budget of approximately $192,000, there were 

some other areas which he felt could be reduced totalling $19 874 ' , 
less reduced state aid of $7,950. These were discussed with Mr. 


Committee of the Whole 
November 9, 1989 

Lucyszyn, but action deferred until later. 

Page 2 

Mr. Gallman noted that there were some areas in the personnel 
category which he felt could be reduced or eliminated. Those 
included, to abolish the switchboard operator position and move 
the duties to the Fire Dispatch Center, where a duplicate switchboard 
is located; abolish the Assistant Director position in the Office 
of Emergency Services, combining Fire Service and Office of 
Emergency Services; reducing the secretary position in Veterans 
Agency to part-time and one Personnel Clerk position to part-time. 
Following lengthy discussions on all of the above the following 
motions were made: 

Moved by Gallmn, seconded by Sylor and carried that the 
Switchboard Operator position in the Clerk of the Board's office 
be abolished. 

Motion by Gallman, seconded by Allen and carried, that the 
Assistant Director in the Office of Emergency Services be abolished 
and responsibilities given to Fire Coordinator. 

There was no second to the motion by Mr. Gallman that one 
position in Veterans and one position in Personnel be reduced to 
part-time. 

The committee at this time considered a proposal from the 
County Clerk to realize some savings in his department budget 
amounting to $14,118. This was moved on a motion by Barry, 
seconded by Allen and carried. 

It was decided that the County Treasurer would prepare a 
list of actual changes to the budget proposed by the various depart­
ments at the meeting today and present these to the committee of 
the whole for final action at a meeting to be scheduled following 
the regular board meeting on November 13, 1989. 

Meeting adjourned. 


COJV.ili1ITTEE OF THE WHOLE 

November 13, 1989 

All present. 

Clair Wentworth, Budget Officer, granted the privilege of 
the floor to Rita Webb, E.M.T. instructor, who noted that she and 
the other two instructors, were extremely concerned about the 
conilTlittee's action to abolish the Assistant Director position in 
the Office of Emergency Services. Ms. Webb stated that, speaking 
on behalf of all the instructors, they will not be able to continue 
instructing and undertake all the paper work relating to this program 
which has been done by Ms. Koegel, the Assistant Director. 
She requested that this position not be abolished. Also speaking 
in favor of keeping this position was the State E.M.T. Instructor, 
and several members of local resque squads. Mr. Wentworth and Mr. 
Gallman both noted that it was not the intent to discontine our 
contractual agreement to provide E.M.S. services and that the Public 
Safety Con~ittee of the Board had been directed to pursue this 
and present alternative arrangements. 

The Deputy Budget Officer presented the following changes 
to the tentative budget, resulting from proposals made by various 
department heads at the November 9th committee of the whole meeting: 

Schedule 1-A Appropriations - General Fund: 

Account No. A6070.4 Services for Recipients: $160,000 
changed to $135,000. Motion by Gallman, seconded by Allen and 
carried. Prepare resolution. (Line iten .432 reduced by $25,000.) 

Schedule 2-A Revenues - General Fund: 

Account No. A3670 State Aid Services/Recipients: $48,000 
changed to $41,000. Motion by Gallman, seconded by Allen and carried. 
Prepare resolution. (Reduction of $7,000.) 

Account No. A4670 Federal Aid Services/Recipients: $53,000 
changed to $45,000. Motion by Gallman, seconded by Allen and carried. 
Prepare resolution. (Reduction of $8,000.) 

Schedule 1-A Appropriations - General Fund: 

Account No. A6010.1 Social Services Administration: $2,047,148 
changed to $2,020,148. Motion by Gallman, seconded by Loucks and 
carried. (Line item .103 reduced by $27,000.) Prepare resolution. 

Schedule 2-A Revenues - General Fund: 

Account No. A3610 State Aid Social Services Administration: 
$972,500 changed to $965,100. (Reduction of $7,400). Motion by 
Raptis, seconded by Gallman and carried. Prepare resolution. 


( 

( .. · 


Cormni ttee of the Whole 
November 13, 1989 Page 2 

Account No. A4610 Federal Aid Social Services Administration: 
$1,293,000 changed to $1,279,800. (Reduction of $13,200.) 
Motion by Gallman, seconded by Loucks and carried. Prepare resolution. 

Schedule 1-D Appropriations - County Road Fund: 

Account No. D3310.4 Traffic Control: $155,000 changed to 
$140,000. (Line item .408 reduced by $ 5,000 and Line item .432 
reduced by $10,000.) Motion by Gallman, seconded by Loucks and 
carried. Prepare resolution. 

Account No. D5110.1 Maintenance Roads and Bridges: $1,312,901 
changed to $1,279,122. (Line item .103 reduced by $33,779). 
Motion by Gallman, seconded by Loucks and carried. Prepare resolution. 

Account No. D5110.4 Haintenance Roads and Bridges: $2,216,350 
changed to $2,156,350. (Line item .408 reduced by $40,000 and Line 
item .422 reduced by $20,000.) Motion by Gallman, seconded by 
Loucks and carried. Prepare resolution. 

Schedule 1-A Appropriations - General Fund: 

Account No. A8160.1 Solid Waste: $425,495 changed to $410,935. 
(Line item .103 reduced by $14,560). Motion by Gallman, seconded by 
Shine and carried. Prepare resolution. 

Account No. A8160.2 Solid Waste: $99,500 changed to $98,500. 
(Line item .201 reduced by $1,000.) Motion by Gallman, seconded by 
Shine and carried. Prepare resolution. 

Account No. A8160.4 Solid Waste: $1,909,250 changed to 
$1,849,250. (Line item .408 reduced by $20,000, Line item .422 
reduced by $10,000 and Line item .436 reduced by $30,000). Motion 
by Gallman, seconded by Shine and carried. Prepare resolution. 

Account No. Al620.1 Buildings: $213,155 changed to $199,905. 
(Line item .103 reduced by $13,250). Motion by Allen, seconded by 
Watson and carried. Prepare resolution. 

Schedule 1-E Appropriations - Road Machinery Fund: 

Account No. E5130.4 Road Machinery: $286,000 changed to 
$276,000. (Line item .412 reduced by $10,000.) Motion by Allen, 
seconded by Loucks and carried. 

Schedule 1-A Appropriations - General Fund: 

Account No. A4010.1 Health Department: $701,037 changed to 
$682,120. (Line item .102 reduced by $1,144. and Line item .104 
reduced by $17,773. Motion by Gallman, seconded by Shine and carried. 
Prepare resolution. 

Schedule 2-A Revenues - General Fund: 


Conm1i ttee of the Whole 
November 13, 1989 Page 3 

by Shine and carried. Prepare resolution. 

~chedule 1-A Appropriations - General Fund: 

Account No. Al410.l County Clerk: $330,166 changed to $320,581 
(Line item .102 reduced by $8,585 and Line item .105 reduced by $1,000.) 
Motion by Shine, seconded by Loucks and carried. Prepare resolution. 

Account No. Al410.4 County Clerk: $45,560 changed to $44,360. 
(Line item .402 reduced by $200 and Line item .415 reduced by $1,000.) 
Motion by Shine, seconded by Loucks and carried. Prepare resolution. 

Account No. A314la4 STOP-DWI Program: $55,518 changed to 
$61,718. (Line item .433 increased by $6,200). Motion by Shine, 
seconded by Gallman and carried. Prepare resolution. 

Schedule 2-A Revenues - General Fund: 

Account No. Al589 Dept. Income STOP DWI: $5,000 changed to 
$11,200. Increase of $6,200. Motion by Shine, seconded by Gallman 
and carried. Prepare resolution. 

Account No. Al510.2 Sheriff fees - DWI: $1,200 changed to 
$0. Reduction of $1,200. Motion by Shine, seconded by Gallman and 
carried. Prepare resolution. 

Account No. A2615 STOP-DWI Fines: $85,000 changed to $91,200. 
Increase of $6,200. Motion by Shine, seconded by Gallman and carried. 
Prepare resolution. 

Schedule 1-A Appropriations - General Fund: 

Account No. Al040.l Clerk, Legislative Board: $100,465. 
changed to $86,964. (Line item .103 reduced by $13,501.) Motion by 
Barry, seconded by Sylor and carried. Prepare resolution. 

Account No. A3640.l Emergency Services: $58,211 changed to 
$39,704. (Line item .103 reduced by $18,507.) Motion by Gallman, 
seconded by Kramer and carried. (Opposed: Barnes; Cross; Frair; 
Snider). Prepare resolution. 

Discussion was held on the suggestion that two copying 
machines (budgeted for lease-purchase in 1990 budget), be purchased 
outright from 1989 Contingent Funds, and the 1990 budget be reduced 
accordingly. A motion was made by Gallman, seconded by Allen and 
carried, that the sum of $22,076.00 be transferred from Contingent 
Account No. Al990.4 to Central Services Copying Account No. Al670.4 
to purchase these two copiers. County Attorney requested to prepare 
a resolution. 

Schedule 1-A Appropriations - General Fund: 

Account No. Al670.4 Central Services Copying: $19,500 changed 
1\Jr-.L.!~- , ___ ,..,_.,, 


( . 


